

# DUTIES OF ELECTION COMMISSIONERS 2017 ECAM Orientation

*Presented by:*

*Hawley Robertson*

*Senior Attorney, Elections Division*

*Mississippi Secretary of State's Office*


DELBERT HOSEMANN  
*Secretary of State*

# Once Elected

Upon taking office, the County Board of Election Commissioners shall organize by electing a chairman and a secretary.

**Reference:** *Miss. Code Ann. § 23-15-213*


DELBERT HOSEMANN  
*Secretary of State*

# Duties of Chairperson

- Conduct meetings of commission in a democratic and businesslike manner.
- Share all correspondence and pertinent information with commission.
- Have the official ballot printed and distributed at each general or special election.
- Order ballots and supplies for election.


DELBERT HOSEMANN  
*Secretary of State*

# Duties of Chairperson

- Makes certain a quorum is present for official business to be conducted.
- Makes certain the commission meets on days specified and required by State law.
- Orders pollbooks from Circuit Clerk.
- Works with other commissioners in preparing an annual budget.


DELBERT HOSEMANN  
*Secretary of State*

# Duties of Secretary

- Keeps accurate minutes of each meeting which reflect business, decisions, voter roll maintenance of the commission, and list the names of commissioners in attendance at all meetings.
- Keeps election commission files updated and in good order.
- Makes file copies of all correspondence.
- Notifies the commissioners of meetings.


DELBERT HOSEMANN  
*Secretary of State*

# Duties of Secretary

- Keeps accurate records of days worked and copies of payroll.
- Submits payroll, if requested by chairperson.
- Maintains records to help with the efficiency of the commission.
- Keeps list of voters purged. This list should be a part of the minutes.
- Keeps list of all inactive voters. This list should be part of the minutes.


DELBERT HOSEMANN  
*Secretary of State*

# Compensation of Election Commissioners

Election Commissioners shall be entitled to receive a per diem of \$84.00 for every day or period of no less than five (5) hours accumulated over two (2) or more days actually employed in the performance of their duties in the conduct of an election or actually employed in the performance of their duties for the necessary time spent in the revision of the registration books and pollbooks.

**Reference:** *Miss. Code Ann. § 23-15-153(2)*


DELBERT HOSEMANN  
*Secretary of State*

# Compensation of Election Commissioners: Election Day

Election Commissioners shall be entitled to receive a per diem in the amount of One Hundred Fifty Dollars (\$150.00) for the performance of their duties on the day of any general or special election.

- Also entitled to mileage for if using private vehicle for official duty on Election Day.

**Reference:** *Miss. Code Ann. § 23-15-153(4)(b) & (9)*


DELBERT HOSEMAN  
*Secretary of State*


# Voter Roll Maintenance

- One of the most important duties of Election Commissions is the maintenance of the county voter roll and thus, the pollbooks.
- The voter roll should only contain the names of voters presently qualified to vote.
- Voter roll maintenance is an ongoing duty of the Election Commission and should be performed throughout the year, subject to the maximum number of days for which the Election Commission is allowed to be compensated. Mississippi law provides certain days upon which the Election Commission must meet to purge the rolls.

**Reference:** *Miss. Code Ann. § 23-15-153*


DELBERT HOSEMANN  
*Secretary of State*

# Revision of Registration Books and Pollbooks

- Election Commissioners shall meet at the office of the registrar or their own designated office and carefully revise the registration books and the pollbooks (now the voter roll in SEMS), and remove the names of all person erroneously on the books, or who have died, removed or become disqualified as electors for any cause.
- Election Commissioners register the names of all persons who have duly applied to be registered and have been illegally denied registration.

**Reference:** *Miss. Code Ann. § 23-15-153*


DELBERT HOSEMAN  
*Secretary of State*

# Revision of Registration Books and Pollbooks

- When an elector is disqualified from voting, Election Commissioners record the reason for the removal of his name in SEMS and mark his status as purged.
- Criminal convictions are compared to the voter roll by the Election Commissioners.
- The names of the persons convicted of disenfranchising crimes must be purged from the voter roll by the Election Commissioners.

**References:** *Miss. Code Ann. § § 23-15-19; 23-15-125; 23-15-151*


DELBERT HOSEMANN  
*Secretary of State*

# Automatic Review: Denial of Voter Registration

- In the event an applicant is denied registration, there is an automatic review by the County Election Commissioners under the procedures provided in Sections 23-15-61 through 23-15-79.
- It is not the purpose of this section to indicate the decision which should be reached by the election commissioners, but to define which applicants should receive further examination by providing for an automatic review.

**Reference:** *Miss. Code Ann. § 23-15-43*


DELBERT HOSEMANN  
*Secretary of State*

# Notice of Registration Denial

In the event registration is denied pending automatic review by the county election commission, the registrar (Circuit Clerk) must immediately inform the applicant the registration is denied and advise the applicant of the date, time, and place of the next meeting of the election commission, at which time the applicant may present evidence either in person or in writing as he deems pertinent to the question of residency or the reason for his denial.

**Reference:** *Miss. Code Ann. § 23-15-45*


DELBERT HOSEMANN  
*Secretary of State*

# Appeal By Person Denied Registration

Any person denied the right to register as a voter may appeal from the decision of the registrar (Circuit Clerk) to the County Election Commission by filing with the registrar, on the same day of such denial or within five (5) days thereafter, a written application for appeal.

**Reference:** *Miss. Code Ann. § 23-15-61*


DELBERT HOSEMANN  
*Secretary of State*

# Determination of Appeals

The Election Commission must meet at the courthouse on the second Monday in September preceding any general election to hear and determine all appeals from decisions of the registrar (Circuit Clerk) of their county, allowing or refusing the applications of electors to be registered.

**Reference:** *Miss. Code Ann. § 23-15-65*


DELBERT HOSEMANN  
*Secretary of State*

# Bill of Exceptions

- Any elector aggrieved by the decision of the Election Commission has the right to file a *bill of exceptions*, to be approved and signed by the Election Commissioners within two (2) days after the rendition of its decision.
- The elector may appeal to the circuit court upon the execution of a bond (\$100.00).
  - Two (2) or more sufficient sureties to be approved by the Election Commissioners.
  - Conditioned to pay all costs in case the appeal shall not be successfully prosecuted.
  - In case the decision of the Election Commission is affirmed, judgment shall be entered on the bond for all costs.

**Reference:** *Miss. Code Ann. § 23-15-71*


DELBERT HOSEMANN  
*Secretary of State*


# Duty of Commission Upon Appeal

- In case of an appeal from their decision, the Election Commission shall return the *bill of exceptions* and the appeal bond to the circuit court of the county within five (5) days after the filing of the same.
- The circuit court has jurisdiction to hear and determine these appeals.

**Reference:** *Miss. Code Ann. § 23-15-73*


DELBERT HOSEMANN  
*Secretary of State*

# Automatic Review: Denial of Application for Voter ID

In the event an elector is denied issuance of a Mississippi Voter ID Card, there shall be an automatic review by the county election commissioners and appeal process available to the elector pursuant to Miss. Code Ann. § § 23-15-61 through 23-15-79.

**Reference:** *Miss. Code Ann. §23-15-7(8)*


DELBERT HOSEMANN  
*Secretary of State*

# Cancellation and Surrender of Mississippi Voter ID Card

- The Registrar (Circuit Clerk) of each county may cancel and require surrender of a Mississippi Voter ID Card upon confirmation the card was issued to a person not entitled to one.
- Any Registrar who cancels and/or requires surrender of a Mississippi Voter ID Card shall immediately record the event in SEMS.
- The voter has the right to appeal the cancellation and surrender of the Voter ID Card to the Election Commission.

**Reference:** *Miss. Code Ann. §23-15-7(8)*


DELBERT HOSEMANN  
*Secretary of State*

# Alteration of Boundaries

Once notified by the board of supervisors of a change in county boundaries, Election Commissioners shall at once cause the registration books of voting precincts affected to be changed to conform to the change of districts, and to contain only the names of the qualified electors in the voting precincts as made by the change of the boundaries.

Reference: *Miss. Code Ann. § 23-15-283*


DELBERT HOSEMANN  
*Secretary of State*

# Conducting Elections

- County election commissioners are responsible for conducting all general and special elections.
- The only exception to conducting a general election is if there is only one (1) person duly qualified for each and every office on the general election ballot, the election for all offices on the ballot shall be dispensed with, and the appropriate election commission shall declare each candidate elected without opposition if the candidate meets all requirements and qualifications to hold the office as determined by the election commission and filed all required campaign finance disclosure reports.

**Reference:** *Miss. Code Ann. § 23-15-359(9)*


DELBERT HOSEMANN  
*Secretary of State*

# Conducting Elections

A county executive committee may enter into written agreements with the Circuit Clerk and/or County Election Commission to perform certain specified statutory duties in a primary election.

- The county executive committee must notify the state executive committee and the Secretary of State of the agreement.

**Reference:** *Miss. Code Ann. § 23-15-266*


DELBERT HOSEMANN  
*Secretary of State*

# Written Agreements

County Election Commissions and/or Circuit Clerks may perform the following duties in a primary election following the execution of a written agreement with the County Executive Committee(s):

- Appointing of poll managers ( § 23-15-265(2));
- Training of poll managers ( § 23-15-239(2));
- Distributing ballot boxes ( § 23-15-267(4));
- Printing of ballots ( § 23-15-333(4));
- Distributing ballots to poll managers ( § 23-15-335(2)); and
- Canvassing and certifying the election ( § 23-15-597 (2)).


DELBERT HOSEMANN  
*Secretary of State*

# Determining Candidate Qualifications

The Election Commission in general and special elections determines whether each candidate:

- Is a qualified elector of the state, state district, county or county district they seek to serve;
- Meets all other qualifications to hold the office he is seeking or presents absolute proof he will, subject to no contingencies, meet all qualifications on or before the date of the general or special election;
- Has not been convicted of any felony in a court of this state; or has not been convicted on or after 12/8/1992 of any offense in another state which is a felony under the laws of this state; or has not been convicted in a federal court on or after 12/8/1992.

**Reference:** *Miss. Code Ann. § 23-15-359(8)*

**See also, *MSOS Candidate Qualifying Guide* on-line at [sos.ms.gov](http://sos.ms.gov).**


DELBERT HOSEMANN  
*Secretary of State*


# Exhibition of Voting Machine Containing Sample Ballot

- Officials in charge of the election designate suitable and adequate times and places where voting machines containing sample ballots, showing titles of offices to be filled, and the names of candidates to be voted for at the next election, are exhibited for the purpose of giving instructions on the use of voting machines to voters.
- Prior to each election, the voting devices are to be placed on public display for the education of voters.

**Reference:** *Miss. Code Ann. § §23-15-419, 23-15-475*


DELBERT HOSEMANN  
*Secretary of State*

# Demonstration of DRE Voting System

The officials in charge of the election shall place on public exhibition and demonstrate the use of the voting system throughout the county and offer a series of demonstrations and organized voter education initiatives to educate electors on how to use the voting system.

**Reference:** *Miss. Code Ann. § 23-15-531.7*


DELBERT HOSEMANN  
*Secretary of State*

# Testing and Sealing of DRE Voting Machines

- Prior to delivery of voting machines to the precincts, the Election Officials are required to cause each DRE unit to be thoroughly tested, inspected, and sealed.
- The Election Officials are to provide ample protection against molestation of and injury to the DRE units.

**Reference:** *Miss. Code Ann. §23-15-531.6*


DELBERT HOSEMANN  
*Secretary of State*

# Testing of Tabulating Equipment

- Prior to counting of the ballots, the Election Commissioners must test the automatic tabulating equipment to ensure it will accurately count the votes cast for all offices and on all measures.
- An errorless count shall be made and certified before the count is started.

**References:** *Miss. Code Ann. § §23-15-461, 23-15-521*


DELBERT HOSEMANN  
*Secretary of State*

# Appointing Poll Managers

- Election Commissioners shall appoint a minimum of three (3) poll managers to be designated managers for each precinct. The managers of general or special elections cannot all be of the same political party if suitable persons of different political parties can be found.
- One of the appointed managers shall be designated by the commissioners of election as bailiff.
- If commissioners fail to appoint a bailiff, then the managers appoint one from among their number.

**References:** *Miss. Code Ann. § § 23-15-231; 23-15-241,243*


DELBERT HOSEMANN  
*Secretary of State*

# Appointing Additional Poll Managers

Election Commissioners may, in their discretion, appoint additional poll managers based on the number of registered voters in the precinct.

**Reference:** *Miss. Code Ann. § 23-15-235*

Registered Voters in a Precinct	Minimum Number of Poll Managers	Number of Optional Poll Managers	Maximum Number of Poll Managers
0-500	3	3	6
501-1500	3	6	9
1501-2500	3	9	12
2501-3500	3	12	15
3501-4500	3	15	18
4501-5500	3	18	21


DELBERT HOSEMANN  
*Secretary of State*

# Poll Manager Training

- The election commissioners of each county, in conjunction with the circuit clerk, shall sponsor and conduct, not less than five (5) days prior to each election, training sessions to instruct poll managers as to their duties in the proper administration of the election and the operation of the polling place.
- No manager or clerk shall serve in any election unless he has received such instruction once during a twelve (12) month period. The commissioners of election shall train a sufficient number of alternates to serve in the event a manager or clerk is unable to serve for any reason.
- The board of supervisors, in their discretion, may compensate managers who attend training sessions for up to 8 hours of training.

**Reference:** *Miss. Code Ann. § 23-15-239*


DELBERT HOSEMANN  
*Secretary of State*

# Poll Manager Training

At least twenty-one (21) days before each election, the election commissioners appoint persons to instruct poll managers in the use of the voting machines in the General Election.

- After completion of the training, the poll managers are given a certificate.

**Reference:** *Miss. Code Ann. §23-15-417*


DELBERT HOSEMANN  
*Secretary of State*


# Compensation of Poll Managers

- Poll Managers must be paid \$75 for an election.
- A manager who is designated to be the Receiving and Returning Manager is entitled to an additional \$10 for carrying the boxes to the polling place and another \$10 for returning the box(es) after the election. The Receiving and Returning manager is entitled to receive mileage for each mile traveled in excess of ten (10).
- It is within the Board of Supervisors' discretion to pay managers an additional amount not to exceed \$50 per election.

**Reference:** *Miss. Code Ann. § 23-15-227*


DELBERT HOSEMANN  
*Secretary of State*

# Poll Manager Training Materials

The Secretary of State's Office provides the following Poll Manager Training Materials:

- Mississippi Poll Manager Guide on Election Day Operations
- Poll Manager Training DVD
- County and Municipal Election Handbooks
- SOE Online Poll Manager Training
- Most of the materials may be downloaded from the Secretary of State's website. The Poll Manager Guide is available on the secure site.


DELBERT HOSEMANN  
*Secretary of State*

# Pre-Election Day Duties

- Commissioners obtain a sufficient number of secured ballot boxes and distribute them before the opening of the polls.
- Commissioners appoint one manager to receive and distribute official ballots at the precinct and return all used and unused ballots and other materials to the Election Central after the election has been held.
- Record to be kept of the number of official ballots printed and furnished to each precinct, and all ballots shall be accounted for.
- Commissioners furnish stationery and blank forms for making returns of the election for all precincts.

**Reference:** *Miss. Code Ann. § § 23-15-247; 23-15-251; 23-15-253*


DELBERT HOSEMANN  
*Secretary of State*

# Pre-Election Day Duties

- The Commission Chairman has ballots printed and receives a record of how many ballots are printed. The printer delivers to the Election Commissioners a certificate of the number of ballots printed for each precinct and shall not print any additional ballots.
- Ballots have all candidates' names whether they are candidates by party nomination or independent candidates by petition.

**References:** *Miss. Code Ann. § § 23-15-351; 23-15-353*


DELBERT HOSEMANN  
*Secretary of State*

# Pre-Election Day Duties

- In case the official ballots are lost or destroyed, the Commissioners shall have like ballots furnished in place of those lost or destroyed.
- Appoint Resolution Board members.
- Ensure Resolution Board members receive the same training as poll managers, which is required by statute.

**References:** *Miss. Code Ann. § § 23-15-371; 23-15-601; 23-15-523*


DELBERT HOSEMANN  
*Secretary of State*

# Post Election Duties

- After each election, make a list of all persons who served as managers at the election, designating for what service each is entitled to be paid; certify to the correctness of the same; and file it with the clerk of the board of supervisors (chancery clerk).
- An allowance shall not be made to any officer unless his service is certified.

**Reference:** *Miss. Code Ann. § § 23-15-261; 23-15-601*


DELBERT HOSEMANN  
*Secretary of State*

# Counting Votes

All proceedings at the counting center shall be under the direction of the Election Commissioners or officials in charge of the election, and are conducted under the observations of the public, but no persons except those authorized shall touch any ballot.

**Reference:** *Miss. Code Ann. § 23-15-523*


DELBERT HOSEMANN  
*Secretary of State*

# Affidavit Ballots

In canvassing the returns of the election, the Election Commissioners examine the records and allow each affidavit ballot to be counted, or not counted, as it appears to be legal.

**Reference:** *Miss. Code Ann. § 23-15-573*


DELBERT HOSEMANN  
*Secretary of State*


# Canvass of Returns

- The Election Commissioners canvass the returns, ascertain and declare the result, and within ten (10) days after the day of the election, deliver a certificate to the person having the greatest number of votes for representative in the Legislature of districts composed of one (1) county or less, or other county office, board of supervisors, justice court judge and constable.
- If it appears that two (2) or more candidates for representative of the county or part of the county, or for any county office, board of supervisors, justice court judge or constable standing highest on the list, and not elected, have an equal number of votes, the election shall be decided by lot fairly and publicly drawn by the commissioners, with the aid of two (2) or more respectable electors of the county, and a certificate of election shall be given accordingly.

**Reference:** *Miss. Code Ann. § 23-15-601(1)*


DELBERT HOSEMANN  
*Secretary of State*

# Delivery of Returns to the Secretary of State

The commissioners of election transmit to the Secretary of State a statement of the total number of votes cast in the county for each candidate for each office and the total number of votes cast for such candidates in each precinct in the district in which the candidate ran within ten (10) days after election.

**Reference:** *Miss. Code Ann. § 23-15-601(2)*


DELBERT HOSEMANN  
*Secretary of State*

# Election Contest

- The Election Commissioners attend primary election hearings and sit with the judge or chancellor as advisors or assistants.
- Election Commissioners are compensated for their services in hearing election contests.

**Reference:** *Miss. Code Ann. § 23-15-931*


DELBERT HOSEMANN  
*Secretary of State*

# Questions?


DELBERT HOSEMANN  
*Secretary of State*

# Contact Information

Mississippi Secretary of State's Office

*Elections Division*

*P.O. Box 136*

*Jackson, MS 39205*

*601-359-1350*

*Election's Division Hotline*

*(800)829-6786*

*[www.sos.ms.gov](http://www.sos.ms.gov)*


DELBERT HOSEMANN  
*Secretary of State*